Nonstationary and Nonlinear Time Series Analysis using the Hilbert-Huang Transform Norden E. Huang Goddard Institute for Data Analysis NASA Goddard Space Flight Center 7/21/2004 #### **Outline** - Introduction - The Empirical Mode Decomposition (EMD) method, sifting - Intrinsic Mode Function (IMF) components, the adaptive basis through EMD - Confidence limit, degree of stationarity, and statistical significance of IMF - A different view on nonlinearity - Applications and examples - Limitations of HHT and unfinished work - Contact information 7/21/2004 2 #### Intro: Motivations - Physical processes are mostly nonstationary - Physical processes are mostly nonlinear - Data from observations are invariably too short - Physical processes are mostly nonrepeatable - Ensemble mean impossible, and temporal mean might not be meaningful for lack of ergodicity. Traditional methods are inadequate. 7/21/2004 ### Intro: Available Data Analysis Methods for Nonstationary (but Linear) Time Series - Various probability distributions - Spectral analysis and spectrogram - Wavelet analysis - Wigner-Ville distributions - Empirical orthogonal functions (aka singular spectral analysis) - Moving means - Successive differentiations # Intro: Available Data Analysis Methods for Nonlinear (but Stationary and Deterministic) Time Series - Phase space method - Delay reconstruction and embedding - Poincaré surface of section - Self-similarity, attractor geometry & fractals - Nonlinear prediction - Lyapunov exponents for stability 7/21/2004 5 #### Intro: Consequences of these Methods - With the explosion of data and computer, the field is ready for a data analysis methodology revolution. - We not only need new methods but also a new paradigm for analyzing data from nonlinear and nonstationary processes. #### Intro: History of EMD 1998: The Empirical Mode Decomposition Method and the Hilbert Spectrum for Non-stationary Time Series Analysis, *Proc. Roy. Soc. London*, A454, 903-995. The introduction of the basic method of EMD and Hilbert transform for determining the instantaneous frequency and energy. 1999: A New View of Nonlinear Water Waves – The Hilbert Spectrum, *Ann. Rev. Fluid Mech.* 31, 417-457. Introduction of the intermittence in EMD decomposition. 2003: A confidence Limit for the Empirical mode decomposition and the Hilbert spectral analysis, *Proc. of Roy. Soc. London*, A459, 2317-2345. Establishment of a confidence limit without the ergodic assumption. 2004: A Study of the Characteristics of White Noise Using the Empirical Mode Decomposition Method, *Proc. Roy. Soc. London*, (in press) Defined statistical significance and predictability for IMF from EMD. 2004: On the Instantaneous Frequency, *Proc. Roy. Soc. London*, (Under review) Removal of the limitations posted by Bedrosian and Nuttall theorems for Instantaneous Frequency computations. 7/21/2004 ## Intro: Characteristics of Data from Nonlinear Processes $$\frac{d^2 x}{dt^2} + x + \varepsilon x^3 = \gamma \cos \omega t$$ $$\Rightarrow \frac{d^2 x}{dt^2} + x \left(1 + \varepsilon x^2 \right) = \gamma \cos \omega t$$ ⇒ Spring with position dependent constant, intra – wave frequency mod ulation; therefore, we need instantaneous frequency. #### Intro: Definition of Hilbert Transform For any $x(t) \in L^p$, $$y(t) = \frac{1}{\pi} \wp \int_{\tau} \frac{x(\tau)}{t-\tau} d\tau ,$$ then, x(t) and y(t) are complex conjugate: $$z(t) = x(t) + i y(t) = a(t) e^{i\theta(t)},$$ where $$a(t) = (x^2 + y^2)^{1/2}$$ and $\theta(t) = tan^{-1} \frac{y(t)}{x(t)}$. ### EMD & Sifting: Getting one IMF Component Sifting: to get one IMF component $$x(t) - m_{1} = h_{1},$$ $$h_{1} - m_{2} = h_{2},$$ $$....$$ $$h_{k-1} - m_{k} = h_{k}.$$ $$\Rightarrow h_{k} = c_{1}.$$ 7/21/2004 # EMD & Sifting: Two Stoppage Criteria (S and SD) - A. The S number: S is defined as the consecutive number of siftings in which the number of zero-crossing and extrema are the same for these S siftings. - B. SD is small than a pre-set value, where $$SD = \sum_{t=0}^{T} \frac{\left| h_{k-1}(t) - h_{k}(t) \right|^{2}}{h_{k-1}^{2}(t)}.$$ Any function having the same numbers of zero – cros sin gs and extrema, and also having symmetric envelopes defined by local max ima and min ima respectively is defined as an Intrinsic Mode Function (IMF). All IMF enjoys good Hilbert Transform: $$\Rightarrow \Rightarrow c(t) = a(t)e^{i\theta(t)}$$ ### EMD & Sifting: Getting all IMF Components Sifting: to get all the IMF components $$x(t)-c_1=r_1,$$ $$r_1 - c_2 = r_2 ,$$. . . $$r_{n-1} - c_n = r_n.$$ $$\Rightarrow x(t) - \sum_{j=1}^{n} c_j = r_n .$$ 7/21/2004 33 ## EMD & Sifting: Definition of Instantaneous Frequency The Fourier Transform of the Instrinsic Mode Funnction, c(t), gives $$W(\omega) = \int_t a(t) e^{i(\theta - \omega t)} dt$$ By Stationary phase approximation we have $$\frac{d\theta(t)}{dt} = \omega ,$$ This is defined as the Instantaneous Frequency. 7/21/2004 35 # EMD & Sifting: Comparison between FFT and HHT 1. FFT: $$x(t) = \Re \sum_{i} a_{i} e^{i\omega_{i}t}.$$ 2. HHT: $$x(t) = \Re \sum_{j} a_{j}(t) e^{i \int_{t} \omega_{j}(\tau) d\tau}.$$ # IMF Components: Adaptive Basis Generated by EMD - * Orthogonality † - * Completeness - * Uniqueness - * Convergence These comprise the traditional check list. # IMF Components: EMD Generated Adaptive Basis - Completeness - Given by definition - Convergence - Simple reduced cases can be proven - Orthogonality - Reynolds type decomposition: mean ⊥ fluctuation; not necessary for nonlinear cases - Uniqueness - With respect to adjustable parameters 7/21/2004 47 #### **Outline** - Introduction - The Empirical Mode Decomposition (EMD) method, sifting - Intrinsic Mode Function (IMF) components, the adaptive basis through EMD - Confidence limit, degree of stationarity, and statistical significance of IMF - A different view on nonlinearity - Applications and examples - Limitations of HHT and unfinished work - Contact information ### Confidence Limit: Confidence Limit for Fourier Spectrum - The confidence limit for Fourier spectral analysis is based on ergodic assumption. - It is derived by dividing the data into M sections and substituting the temporal (or spatial) average as the ensemble average. - This approach is valid for linear and stationary processes, and the sub-sections have to be statistically independent. ### Confidence Limit: Confidence Limit for Hilbert Spectrum - Any data can be decomposed into infinitely many different component sets. - EMD is a method to generate infinitely many different IMF representations based on different sifting parameters. - Some of the IMFs are better than others based on various properties (e.g., Orthogonal Index). - A confidence limit for Hilbert spectral analysis can be based on an ensemble of "valid" IMFs resulting from different sifting parameters S covering the parameter space fairly. - It is valid for nonlinear and nonstationary processes. 7/21/2004 51 ### Confidence Limit: Critical Parameters for EMD - N: the maximum number of siftings allowed to extract an IMF. - S: the stoppage criterion, or criterion for accepting a sifting component as an IMF. - Therefore, the nomenclature for the IMFs is as follows: CE(N, S): for extrema sifting CC(N, S): for curvature sifting #### Confidence Limit: Effects of EMD (Sifting) - To separate data into components of similar scale - To eliminate ridding waves - To make the results symmetric with respect to the x-axis and to make the amplitude more even - Note: The first two are necessary for a valid IMF, the last effect actually caused the IMF to lose its intrinsic properties. # Degree of Staionarity: Defining the Degree of Stationarity - Traditionally, stationarity is taken for granted; it is given; it is an article of faith. - All the definitions of stationarity are too restrictive. - All definitions of stationarity are qualitative. - A good definition must be quantitative to give a Degree of Stationarity. # Degree of Stationarity: Definition of Strict Stationarity For a random variable x(t), if $$\langle |x(t)|^2 \rangle \prec \infty$$, $\langle x(t) \rangle = m$, and that $$[x(t_1), x(t_2), ... x(t_n)]$$ and $[x(t_1+\tau), x(t_2+\tau), ... x(t_n+\tau)]$ have the same joint distribution for all τ . 7/21/2004 63 # Degree of Stationarity: Definition of Wide Sense Stationarity For any random variable x(t), if $$\langle |x(t)|^2 \rangle \prec \infty, \quad \langle x(t) \rangle = m, \quad and \ that$$ $$[x(t_1), x(t_2)]$$ and $[x(t_1+\tau), x(t_2+\tau)]$ have the same joint distribution for all τ . Therefore, $$\langle x(t_1) \cdot x(t_2) \rangle = C(t_1 - t_2)$$. # Degree of Stationarity: Definition of Statistical Stationarity - Applies if the stationarity definitions are satisfied with certain degree of averaging. - All averaging involves a time scale. The definition of this time scale is problematic. 7/21/2004 65 #### Degree of Stationarity: For a Time-Frequency Distribution For a time – frequency distribution, $H(\omega,t)$, $$n(\omega) \Box \frac{1}{T} \int_{t} H(\omega,t) dt$$; $$DS(\omega) \square \frac{1}{T} \int_{\theta}^{T} \left[1 - \frac{H(\omega,t)}{n(\omega)} \right]^{2} dt.$$ # Degree of Stationarity: Degree of Statistical Stationarity for a Time-Frequency Distribution For a time – frequency distribution, $H(\omega,t)$, $$n(\omega) \square \frac{1}{T} \int_{t} H(\omega,t) dt$$; $$DS(\omega, \Delta t) \square \frac{1}{T} \int_{0}^{T} \left[1 - \frac{\langle H(\omega, t) \rangle_{\Delta t}}{n(\omega)} \right]^{2} dt$$. 7/21/2004 #### Statistical Significance: Methodology - Method is based on observations from Monte Carlo numerical experiments on 1 million white noise data points. - All IMFs are generated by 10 siftings. - Fourier spectra are based on 200 realizations of 4,000 data point sections. - Probability densities are based on 50,000 data point data sections. | IMF | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |--------------------|--------|--------|-------|-------|-------|-------|-------|-------|-------| | Number
of peaks | 347042 | 168176 | 83456 | 41632 | 20877 | 10471 | 5290 | 2658 | 1348 | | Mean
period | 2.881 | 5.946 | 11.98 | 24.02 | 47.90 | 95.50 | 189.0 | 376.2 | 741.8 | | Periods in a year | 0.240 | 0.496 | 0.998 | 2.000 | 3.992 | 7.958 | 15.75 | 31.35 | 61.75 | # Statistical Significance: Empirical Observations I Normalized spectral area is constant $$\int S_{\ln T, n} d \ln T = const$$ 7/21/2004 71 ### Statistical Significance: Empirical Observations II Computation of mean period $$NE_{n} = \int S_{\omega,n} d\omega = \int S_{T,n} \frac{dT}{T^{2}} = \int S_{\ln T,n} \frac{d \ln T}{T} = \frac{\int S_{\ln T,n} d \ln T}{\overline{T}_{n}}$$ $$\overline{T}_n = \frac{\int S_{\ln T, n} d \ln T}{\int S_{\ln T, n} \frac{d \ln T}{T}}$$ ## Statistical Significance: Empirical Observations III The product of the mean energy and period is constant $$E_n \overline{T_n} = const$$ $$\ln E_n + \ln \overline{T_n} = const$$ 7/21/2004 73 Statistical Significance: Monte Carlo Result (IMF Energy vs. Period) 7/21/2004 74 ### Statistical Significance: Chi-Squared Energy Density Distributions By Central Limit Theory, the IMFs should be normally distributed; therefore, the energy density should be Chi-squared distributed. $$\rho\left(E_{n}\right) = N \cdot \left(NE_{n}\right)^{N\overline{E}_{n}/2-1} e^{-NE_{n}/2}$$ 7/21/2004 77 ### Statistical Significance: Formula for Confidence Limit for IMF Distributions Introduce new variable y: $$y = \ln E$$ Then, $E = e^y$ $$\rho(y) = C \cdot \exp \left\{ -\frac{N\overline{E}}{2} \left[1 - \overline{y} + \frac{(y - \overline{y})^2}{2!} + \frac{(y - \overline{y})^3}{3!} + \cdots \right] \right\}$$ 7/21/2004 78 #### Statistical Significance: Summary - Not all IMFs have the same statistical significance. - Based on the white noise study, we have established a method to determine the statistical significant components. - References: - Wu, Zhaohua and N. E. Huang, 2003: A Study of the Characteristics of White Noise Using the Empirical Mode Decomposition Method, Proceedings of the Royal Society of London (in press). - Flandrin, P., G. Rilling, and P. Gonçalvès, 2003: Empirical Mode Decomposition as a Filterbank, IEEE Signal Processing, (in press). #### Outline - Introduction - The Empirical Mode Decomposition (EMD) method, sifting - Intrinsic Mode Function (IMF) components, the adaptive basis through EMD - Confidence limit, degree of stationarity, and statistical significance of IMFs - A different view on nonlinearity - Applications and examples - Limitations of HHT and unfinished work - Contact information For $\varepsilon \square 1$, we can have $$x(t) = \cos(\omega t + \varepsilon \sin 2\omega t)$$ $$= \cos \omega t \cos(\varepsilon \sin 2\omega t) - \sin \omega t \sin(\varepsilon \sin 2\omega t)$$ $$= \cos \omega t - \varepsilon \sin \omega t \sin 2\omega t + \dots$$ $$= \left(1 - \frac{\varepsilon}{2}\right) \cos \omega t + \frac{\varepsilon}{2} \cos 3\omega t + \dots$$ This is very similar to the solution of Duffing equation. # Nonlinearity: What does this mean? - Instantaneous Frequency offers a total different view for nonlinear data. - An adaptive basis is indispensable for nonstationary and nonlinear data analysis. - HHT establishes a new paradigm for data analysis. #### **Outline** - Introduction - The Empirical Mode Decomposition (EMD) method, sifting - Intrinsic Mode Function (IMF) components, the adaptive basis through EMD - Confidence limit, degree of stationarity, and statistical significance of IMF - A different view on nonlinearity - Applications and examples - Limitations of HHT and unfinished work - Contact information 7/21/2004 #### **Applications: Current Applications** - Non-destructive evaluation for health monitoring - **■** (DOT, NSWC, and DRC/NASA, KSC Shuttle) - Vibration, speech, and acoustic signal analyses - (FBI, MIT, and DARPA) - Earthquake engineering - **■** (DOT) - Biomedical applications - (Harvard, UCSD, Johns Hopkins, and Southampton, UK) 7/21/2004 114 #### **Applications: Current Applications** - Global primary productivity evolution time series from LandSat data - (NASA Goddard) - Planet hunting - (NASA Goddard and Nicholas Copernicus University, Poland) - Financial market data analysis - (NASA and HKUST) 7/21/2004 #### **Examples: Airfoil Flutter Study** - The new NASA aeroelastic flight program is pushing the airfoil to a new frontier. HHT clearly identified the yield of the airfoil just before the final disintegration of the airfoil. - Fourier totally missed the critical change. ## Limitations: Limitations of Hilbert Transform - Data need to be mono-component. Traditional applications using band-pass filter, which distorts the wave form. (EMD Resolves this problem) - Bedrosian Theorem: Hilbert transform of [a(t) $cos\omega(t)$] might not be exactly [a(t) $sin\omega(t)$] for arbitrary a and ω . (Normalized HHT resolves this) - Nuttall Theorem: Hilbert transform of $\cos\omega(t)$ might not be exactly $\sin\omega(t)$ for arbitrary $\omega(t)$. (Normalized HHT improves on the error bound). 7/21/2004 ### Unfinished Work: Outstanding Mathematical Problems - 1.Adaptive data analysis methodology in general - 2. Nonlinear system identification methods - 3. Prediction problem for nonstationary processes (end effects) - 4.Optimization problem (the best IMF selection and the issue of uniqueness, i.e. "Is there a unique solution?") - 5.Spline problem (best spline implementation of HHT, convergence, and 2-D) - 6.Approximation problem (Hilbert transform and quadrature) ### **Contact Information** If you are interested in learning more about NASA Goddard's HHT technology, please visit our Website: http://techtransfer.gsfc.nasa.gov/HHT/HHT.htm